
� � � � � � 	
 �� � �

� �

 � � �� � � �� � � � � ��
 � �� � � 	 �
 � � �� 	 �
 � � 	
� 	 � �� �� � ���
 � ��� �
 � �
 � �� � �� � � � ��� � � �� � ���� � �

�� � � �� � 	 �
 � � � �
 � � 	 � � �

� � � � � � � ����������
����������

� �� � � �� � � � � � �� � � �
 � ��� � ! "�
 � � � #� �� � � �� � � $� �� � $�� %
 � � � � � �� � � � � � � �� � �
� &	 � ' ��� (&&� � �
 �� � �
 � &�� � � &�) � � �� * �&��� +���� ' �, � � � � � ���- � � �
 � �
 �
�. $�"�� � � �. � $�� (�� � � �/ � � � � 01 � &&�� � � ��� �� � � �� ��
 � � � � &	 �� � �� � � �� � �
2%(� � $' �2%* � 1 �
 � � � � ' �� � � 3! �

� �� � � � �
 "�� � ! �2%* � 1 �
 � � � � ��- � &&� �� %��� � 	 � � $�
 � $�1 ��� �	 � � � �� � �� � �(� � �
� � � �	 � * &�� � � � �

0 � 1 � &� � $�$� �� ���4�� ���� 5'��' 6

/ �� � �� � ��� � � � � � 	 '77� $&�� � � $&� �� � �7 � 8! 876! 89

http://hdl.handle.net/10454/9548

The University of Bradford Institutional
Repository

http://bradscholars.brad.ac.uk

This work is made available online in accordance with publisher policies. Please refer to the
repository record for this item and our Policy Document available from the repository home
page for further information .

To see the final version of this work pleas �H���Y�L�V�L�W���W�K�H���S�X�E�O�L�V�K�H�U�·�V���Z�H�E�V�L�W�H�� Access to the
published online version may require a subscription.

Citation: Jennings BR (2015) Bronze Age trade and exchange through the Alps: inf luencing
cultural variability? In: Menotti, Francesco (Ed.) The End of The Lake -Dwellings in the Circum -
Alpine Region. Oxford: Oxbow Books: 211 -235.

Copyright statement: © 2015 Oxbow Books. Full -text reproduced with permission from the
publisher.

Bronze Age trade and exchange through the Alps:
in�uencing cultural variability?

Benjamin Jennings

Chapter �

Introduction

Trade and exchange in prehistory revolved around more than simply the circulation of goods;
it was about social communication, the maintenance of intra-community relationships,
the transmission of technology, ideas and manufacturing processes, and the generation of
social power and prestige. In this respect the Circum-Alpine region has been considered as
a ‘bu�er’ or ‘interaction’ zone between northern Europe and the Mediterranean, linking
northern European cultures with those of the southern Alpine slopes and the Italian
peninsula (Della Casa ����; Primas and Schmid-Sikimi� ����). Utilising the theoretical
concepts of relational theory, object biographies and cultural object translation provides an
opportunity to interpret the changing social values of objects as they travelled between
di�erent regions, and illuminate the cultural e�ects of involvement in exchange networks
on communities that participated in them. Before considering the biography of objects it
is necessary to identify which objects were circulated through the Alps, where they came
from, and the routes along which they �owed.

Long and short-distance trade routes through the Alps and beyond

Recent programmes of archaeological survey have helped to identify routes along which
trade and communication may have �owed through the Alps, utilising Alpine valleys
to connect northern Italy, Switzerland, Austria, and eastern France, in addition to the
exploitation of highland resources (e.g. Della Casa ����; Suter et al. ����). Artefacts
found during these surveys indicate that the routes were used over successive time periods,
which is reasonable to expect given that the possible routes are restricted by the landscape
topography and few other options were available. However, while the surveys show that
the Alps were not an insurmountable barrier between the regions north and south of the
mountain range, they do not provide indications of where material was being transported
from, or to where it may have been destined. Considering these factors highlights one of
the frequently mentioned fallacies of communication across the Alps, particularly with

brjennin
Cross-Out

brjennin
Inserted Text
such

Benjamin Jennings���

reference to later prehistory and the Iron Age: that trade, exchange and communication
relationships primarily concerned the �ow of goods and information from the ‘advanced
Mediterranean’ to the ‘barbarian north’. A key factor in�uencing such statements is the
general ‘invisibility’ of objects which may have travelled from north to south, such as furs,
pelts, and leather, when compared to those durable manufactured objects which may have
moved in the opposite direction, such as glass, metalwork, and, particularly during the Iron
Age, ceramics (Nash Briggs ����).

A signi�cant exception to these ‘invisible’ objects from the north is Baltic amber
(succinite), sourced from along the Baltic coast and inland deposits in Latvia, Lithuania,
and Poland, but also occurring as far away as eastern England. Fortunately for the
archaeologist, amber is relatively durable in the archaeological record, and also de�nable
through archaeometric analysis, allowing us to understand whether it originated from the
Baltic or other regional European deposits (e.g. Beck and Shennan ����, Murillo-Barroso
and Martinón-Torres ����; Angelini and Bellintani ����). One of the earliest attempts to
chart trade routes connecting northern Europe to the Italian peninsula utilised amber as the
main object of focus, identifying �nd locations, categorising them by period, and essentially
‘joining the dots’ to suggest paths along which goods were transported (De Navarro ����).
While recent contributions have updated the �nd catalogue (e.g. Stahl ����) and included
areas of Europe not covered by De Navarro (e.g. Palavestra ����), the overall distribution
pattern of amber artefacts in Europe north of the Alps has changed little.

Objects circulated in the opposite direction (i.e. south to north) travelled just as far as

Figure �.�. a) Pfahlbauperlen, left two shown at twice the scale of remainder (after: Rychner-Farragi ����;
reproduced with permission of Latenium, Archaeology Park and Museum, Neuchâtel); b) LBA knife from
Mörigen (re-drawn from Bernatzky-Goetze ����); c) Herrnbaumgarten knife from Hadersdorf am Kamp,
Austria (re-drawn from Rihovosky ����); d) Auvernier razor from Mörigen (re-drawn from Jockenhovel
����); e) Herrnbaumgarten razor from Herrnbaumgarten, Austria (re-drawn from Jockenhovel ����); f)
Villanovan razor from Mörigen (re-drawn from Bernatzky-Goetze ����).

�.  Bronze Age trade and exchange through the Alps ���

amber. One of the best examples are the so-called Pfahlbauperlen: small blue and white
glass beads (Fig. �.�.a) relating to the Late Bronze Age (c. ����–��� BC), found in varying
quantities between the Italian peninsula and northern Germany/Denmark (Fig. �.�). �ese
beads were initially named due to their presence in the lake-settlements of the northern
Circum-Alpine region (see Haevernick ����), but the discovery and excavation of Frattesina
(Po Plain, Italy) during the late ��th century, produced the only direct evidence for the
manufacture of these beads in Europe (Angelini et al. ����; Angelini et al. ����; Bellintani
and Stefan ����). Archaeometric analysis has con�rmed that many of these beads from
northern Europe are of the glass composition known from Frattesina (Henderson ����;
Bauer et al. ����; Mildner et al. ����), and it is therefore assumed/hypothesised that they
were produced at Frattesina and traded northwards.

It is not possible to envisage a direct or commercial trade connection between northern
Europe and the Italian peninsula; rather a series of short distance interactions between
communities circulating a range of items in regional exchange systems should be postulated.
Such a ‘down-the-line’ (see Renfrew and Bahn ����) system would, partially, explain the
decreasing occurrence of the Pfahlbauperlen with greater distance from their production
centre in the Po Plain (Fig. �.�) (Jennings ����). Whether the participants at either extent
of the distribution knew of the primary origin of the objects or their ultimate destination

Figure �.�. Density distribution of Pfahlbauperlen (after: Jennings ����).

brjennin
Cross-Out

brjennin
Inserted Text
2014b

brjennin
Cross-Out

brjennin
Inserted Text
2014b

Benjamin Jennings���

is unclear, but some indications are provided by the ancient Greek belief that amber
originated from the Electride Islands – attributed by some authors to be in the northern
Adriatic and connected to the Po Plain (Palavestra ����; Braccesi ����); i.e. the region of
Frattesina and Grignano amber processing sites (Bellintani ����; Bellintani ����; Salzani
����). A community’s knowledge of items’ origins diminished as objects travelled further
away from their source, and individuals/communities participating in their circulation
assimilated information of distant places acquired through communication with ‘traders’
into local spheres of signi�cance and mental maps. �is expanded their knowledge and
perception of both local and distant environments, but also led to a mixing of fact with
myth (Fig. �.�).

In contrast to the circulation of Pfahlbauperlen and amber between northern and
southern Europe, some objects travelled over much smaller distances, and possibly indicate
quasi commercial exchange networks. For instance, the use, exchange, and deposition of
regularised sickle fragments has previously been interpreted as a form of ‘proto-currency’
(Sommerfeld ����; Primas ����), potentially used in immediate return (commercial or
bargaining) exchange relationships. A brief review of sickle typology of the Late Bronze Age
(e.g. Primas ����) indicates that sickle types and variants were primarily exchanged over
intra- (short) rather than inter- (long) regional networks (Fig. �.�). If sickle fragments were
utilised as a basic unit of exchange, they did not travel long distances, raising questions as
to the method by which objects travelled over larger areas. Objects circulated over short-
distance networks may have travelled as commodities: items which have a prescribed value

Figure �.�.Knowledge of distant regions and communities was transmitted through communication
networks, expanding the knowledge base of communities with regard to other regions (A–B), but with
diminishing accuracy as distances, and number of involved regions, increases (A–C) (after: Jennings
����).

brjennin
Cross-Out

brjennin
Inserted Text
2014b

�.  Bronze Age trade and exchange through the Alps ���

based on their production and potential use, for example intact sickles, and primarily stay
within a ‘cultural region’. Glass beads, travelling over long-distance networks, are more
likely to have circulated as prestige items, possibly made as gifts between elite members of
communities, as they moved northwards through Europe (see Sharples ����). However, they
need not travel the entire distance as prestige gift objects; in their region of manufacture
glass beads were likely treated as a commodity, only attaining a prestige value as they left
their production zone. Such a pattern of value change is also recorded for amber in northern
Europe/Denmark, where it was relatively absent in prestige burials of the Late Bronze Age,
but instead was collected for exchange with the south (Beck and Shennan ����).

Trade and exchange in lacustrine settlements: identifying objects

Aside from the Pfahlbauperlen and amber, a range of imported objects can be seen in the
lake-dwellings of the northern Circum-Alpine region. �ese are not only con�ned to the
Late Bronze Age, but also include the Neolithic (e.g. ceramics at Arbon-Bleiche � (Leuzinger
����)) and the Early Bronze Age (e.g. loaf-of-bread idols at Bodman-Schachen I (Köninger
and Schlichtherle ����)). Although it is possible to identify some ‘foreign’ ceramics in

Figure �.�. Distribution of Late Bronze Age sickles of types found in the lake-dwellings of Switzerland.
Primary distribution is evident around Lake Neuchâtel, with some spread into southern Germany (data
from: Primas ����; after: Jennings ����).

brjennin
Cross-Out

brjennin
Inserted Text
2014b

Benjamin Jennings���

the Late Bronze Age material recovered from lake settlements (e.g. Bernatzky-Goetze
����; Mäder ����b), the metalwork assemblages provide a greater opportunity to observe
intra- and inter-regional connections, particularly as artefacts from many areas of Europe
have been published in typological catalogues under the Prähistorische Bronzefunde series.
�e use of such catalogues and artefact distribution maps as a method of demonstrating
inter-cultural communication largely fell out of fashion during the Post-Processual turn
in archaeological theory; however, if combined with a sound theoretical background these
catalogues and distribution plots can provide new insights to the trade and exchange routes
utilised during the Late Bronze Age.

Some metalwork objects show clear distribution concentrations, and either inferred or
proven (through moulds and half-fabricated pieces) manufacture in the lake settlements
of western Switzerland. For instance, many styles of arm- and leg-ring are seen in high
concentrations around Lake Neuchâtel, with moulds and half-fabricated objects known
from Hauterive-Champréveyres (HaA-HaB) (Rychner-Faraggi ����) and Mörigen (HaB�)
(Bernatzky-Goetze, ����). Many of these types of ring jewellery, for example Auvernier and
Sion, show limited circulation within western Switzerland (Pászthory ����). Other forms,
for instance types Homburg and Balingen, are widely distributed throughout Switzerland,
southern Germany, the Middle Rhine Valley, and central France (Pászthory ����; Richter

Figure �.�. Density distribution of Late Bronze Age arm- and leg-rings of the Corcelettes and Mörigen
types (after: Jennings ����).

brjennin
Cross-Out

brjennin
Inserted Text
2014b

�.  Bronze Age trade and exchange through the Alps ���

����), and it is possible that they were manufactured in multiple locations. Two forms,
which were evidently manufactured in the west of Switzerland (given their high density)
and that travelled as far as northern and western France, are the Corcelettes and Mörigen
rings (Fig. �.�). Although the apparent reduced density of amber in Late Bronze Age burial
or hoard contexts from Denmark, where it was primarily used as an exchange object (see
Beck and Shennan ����), provides a caution against interpreting high density areas of
speci�c objects as production zones, ring jewellery (and other bronzework) is not naturally
occurring; these objects have to be physically manufactured and higher occurrence can
be anticipated in their area of manufacture. �erefore, it is likely that high densities of
manufactured objects in speci�c regions suggest possible production zones.

In contrast to the apparent ‘export’ of ring jewellery from the lake-dwelling communities,
relatively few pieces seem to have been ‘imported’. A few Vénat type rings, synonymous with
the large metalwork hoard at Vénat (Saint Yrieix, France (Co�yn et al. ����)) are recorded
from western Switzerland (Pászthory ����), including at the lake-dwellings of Geneva-Eaux
Vives (Lake Geneva) and Nidau (Lake Biel). Auvernier, Corcelettes and Balingen rings in the
hoard at Vénat suggest that these sites, and others in western Switzerland, were connected
in a far reaching east-west exchange system (Co�yn et al. ����).

Other forms of bronzework show a similar involvement of the lake-dwelling communities

Figure �.�. Distribution of Late Bronze Age Matrei type knives (after: Jennings ����).

brjennin
Cross-Out

brjennin
Inserted Text
2014b

Benjamin Jennings���

in exporting a large quantity of objects, but importing relatively few. For example, the
so-called Pfahlbaulanzen (‘lake-dwelling spears’) are, as their name suggests, recorded
extensively within the lake-dwellings of Switzerland (Jacob-Friesen ����; Tarot ����),
but are also well represented in Denmark and northern Germany (Jacob-Friesen ����;
Kristiansen ����). In contrast, few ‘foreign’ spearheads are recorded from the lake-dwellings,
with two exceptions being a West-Baltic type from Grandson-Corcelettes and a Vénat type
from Auvernier-Bréna (HaB�) (Tarot ����).

Knives have been classi�ed under di�erent typological schemes in Switzerland compared
to other regions of Europe (e.g. Rychner ����; Bauer et al. ����), which makes a direct
comparison more di�cult than for other forms of bronzework. Many of the spiked- and
tanged-handle forms from Switzerland show similarities to others found across Europe,
particularly the Baumgarten type (Hohlbein ����; Prüssing ����; �íhovský ����) (Fig.
�.�.b, c). Some forms are classi�ed in the same typological systems, such as socketed knives
(Tüllenmesser), ‘Fantasy handle’ knives (Phantasiemesser), and the Matrei type, illustrating
the involvement of the lake-dwellings in both intra- and inter-regional exchange systems.
Matrei type knives from Estavayer-le-Lac (Vogt ����; Bernatzky-Goetze ����) and Zurich-
Alpenquai (Mäder ����a) are further indications that these settlements were connected
to an intra-regional exchange system, linking east and west Switzerland to northern Italy,
Austria, and southern Germany (Fig. �.�) during the early LBA (BzD-HaA) (Hohlbein
����; Bianco Peroni ����; �íhovský ����). Socketed and Phantasie knives of the later
LBA show a dominant distribution in the lake-dwelling region of western Switzerland
and eastern France (particularly Lake Bourget) and in the north of Europe. However, the
routes that these two knife types may have travelled appear signi�cantly di�erent, with
socketed knives, found frequently in the Netherlands (where local manufacture may also
have occurred (see Butler et al. ����)), following a more westerly route than the Phantasie
type, which is found more frequently in eastern central Europe (Fig. �.�) (Hohlbein ����;
see Jockenhövel and Smolla ����).

�e knife varieties found in the northern Alpine region lake-dwellings show a similar
pattern to that seen in other material culture, e.g. amber and glass beads, ring jewellery and
spearheads, with some interaction and exchange links to northern Italy, but more prominent
links to central Europe. Interaction with northern Italy is further suggested through the
occurrence of several �bula types, for example Mörigen and Wollishofen and simple torsion
arch �bulae, at Mörigen, Zurich-Wollishofen and Zug-Sumpf respectively, which show good
comparison to many Late Bronze Age �bulae in the Po Plain and southern Alpine valleys
(Betzler ����; Eles Masi ����). A single Platten (plate) �bula from Grandson-Corcelettes lies
well outside of their main distribution in northern Europe, and when combined with the
West Baltic spearhead and a hanging vessel/belt box decorated with Nordic style motifs from
the same lake-settlement (Sprockho� ����; Sprockho� and Höckmann ����), provides a
strong indication of communication routes extending to northern Europe.

In opposition to these objects which travelled over long distances, razors evidently
circulated across short distances during the Bronze Age, with speci�c styles (based on shape
and handle attachment) being common in various regions (Jockenhövel ����; Jockenhövel
����; Bianco Peroni ����). �e majority of LBA (HaB) razors recorded from the northern

brjennin
Inserted Text
 (HaB)

brjennin
Inserted Text

brjennin
Inserted Text

brjennin
Inserted Text
; Henning 1986

�.  Bronze Age trade and exchange through the Alps ���

Circum-Alpine region are single-sided, trapezoid and half-moon in shape, with tangs or
spikes for handle attachment; quite di�erent from ‘Villanovan’ lunate razors with cast handle
or eastern European quasi-lunate razors with handle, such as the Herrnbaumgarten type
(Fig. �.�.d, e, f). Both Villanovan style and Herrnbaumgarten razors are recorded from the
lake-dwelling region, the former at Mörigen (Pászthory ����) and the latter not in a lake-
settlement, but a burial from the Alpine Rhône valley at Chelin/Lens (Jockenhövel ����).

Finally, unique or unusual objects in the lake-dwellings attest to further sporadic
interaction with both northern Europe and northern Italy. For example a horse-shaped
cheek piece (part of a horse harness) from Zurich-Alpenquai (Mäder ����a) has most
a�nities with horse-gear from the Italian peninsula (see Von Hase ����), and fragments of
sheet bronze vessels and funnel-like needles (Stangentrichter) from Zurich-Wollishofen and
Zurich-Alpenquai are similar to objects found in southern Germany and the Carpathian
Basin (Mäder ����a; Primas ����). �e sheet bronze pieces may indicate the movement of
fragmentary bronzework on a commodity basis as material of prime value and recyclability,
but the Stangentrichter and horse-shaped cheek piece appear to have been circulated as
objects, and dismantled prior to deposition (assuming that the cheek piece had actually
been used as harness equipment).

Detecting cultural variations

�e use of distribution and density maps indicates objects which travelled across Bronze Age
Europe in systems of long- and short-distance exchange networks, but they do not provide
evidence of the cultural and social e�ects of participation in such exchange networks. To
attempt an understanding of such cultural variations a theoretical approach linking objects
and exchange interaction to cultural change and development is required. �ree principles
can be used to address these issues: �) Relational �eory; �) Cultural and Object Translation;
�) �e Biography of Objects.

Relational theory

Combing the principles of relational theory (see Strathern ����; Watts ����) and systems
theory, it is possible to consider societies as the culmination of a number of factors, and how
they interact (Fig. �.�). One of the factors to be considered as a formative component of the
cultural composition of communities is their interaction with other communities through
exchange relationships (Jennings ����, ����). �e loss or establishment of such relationships
may have signi�cant impacts upon the composition of society, especially if they were used as a
part of social legitimisation practices (see Helms ����). If the ability to participate in exchange
relationships, and the knowledge of foreign regions and access to products that this would
provide, were used as methods of supporting, legitimising, and perpetuating the social status
of community members, a change to such interaction practices would require modi�cation of
other social structures to ful�l such functions. For example, a loss of trade partnerships and
the social status that they provided, potentially hereditary based on the transfer of knowledge
between generations, could have been replaced by an expansion of the burial ritual to express

brjennin
Cross-Out

brjennin
Inserted Text
2014b

Benjamin Jennings���

hereditary links and ancestral rights. Of course, the opposite situation could also induce social
changes, with new interaction routes and exchange goods creating opportunities for social
display, but in this situation the exchange objects may have been directly appropriated by the
elite members of society involved in trade partnerships.

It is also possible to follow the more traditional object focus of Strathern’s (����)
and Gell’s (����) approach, under which artefacts and humans can be seen as becoming
intertwined through their use and circulation. �is may have resulted in the circulation of
objects as gifts between elite members of communities, with the exchange act becoming
a signi�cant part of an object’s value. Such practices are hinted at through the circulation
of ‘Brotlaibidole’ during the Early Bronze Age (mainly found in northern Italy, Croatia,
and Austria, but several examples from Lake Constance (Köninger and Schlichtherle
����)) which have been interpreted as a form of trade marker, with the object deliberately
fragmented at the conclusion of an exchange partnership (Trnka ����).

Cultural and object translation

�e acceptance of new or ‘foreign’ styles of material culture was dependent upon the
successful translation of objects into their new cultural setting (see Maran ����). �is could

Figure �.�. Density distribution of Socketed and Phantasie handle knives (after: Jennings ����).

brjennin
Cross-Out

brjennin
Inserted Text
2014b

�.  Bronze Age trade and exchange through the Alps ���

have been achieved either through ‘importive translation’, where the individuals responsible
for trade and exchange interaction – usually seen as elite members of society (see Helms
����) – used their position to generate locally speci�c meaning for imported objects, or by
‘productive translation’ under which objects were given meanings through replication and
emulation in new locales (see Jennings ����, ����b).

�ere are many examples of successful object translation throughout Europe and the
lake-dwelling region – as indicated by the occurrence of quantities of ‘foreign’ objects
in various regions – and a good example is the Pfahlbauperlen ranging from the Italian

Figure �.�. A relational model of communities. �e cultural composition of communities can be seen not
only as the composite of multiple endogenous and exogenous factors (lower section), but also the result of
the interaction of those factors (middle sphere), and the interaction of communities with each other (upper
sphere) (after: Jennings ����).

brjennin
Cross-Out

Benjamin Jennings���

peninsula to northern Germany but with di�erent value associations (see below). But the
northern Alpine region also shows indications of failed translation or object rejection. At
two sites, Hauterive-Champréveyres and Montlingerberg (hilltop settlement in the Rhine
Valley, Canton St Gallen, Switzerland), Allumiere type amber beads have been recovered.
�ese beads are primarily recorded in the Mediterranean region and the Italian peninsula,
with the two sites north of the Alps being distinct outliers in the distribution (Negroni
Catacchio ����; Rychner-Faraggi ����; Steinhauser and Primas ����; Jennings ����b).
Both of these settlements show other indications of involvement in exchange networks with
northern Italy, particularly the Pfahlbauperlen at Hauterive-Champréveyres and inner Alpine
ceramics at Montlingerberg. Despite these connections, and the apparent ready translation
and acceptance of the Pfahlbauperlen, the Allumiere beads (which were also manufactured
in the Po Plain at Frattesina and Gignano (Negroni Catacchio ����; Salzani ����)) were
not widely incorporated into society, or passed on to other communities north of the Alps.
If there was su�cient desire in these settlements to utilise the Allumiere form, more could
have been imported (as many Pfahlbauperlen were) or even manufactured locally from amber
being circulated towards northern Italy. �e fact that neither of these occurred indicates the
failure to translate these objects into local relevance north of the Alps.

�e Biography of Objects

One way to observe the changes that occur in society as a result of a re-organisation of
various factors is through a broad study of material culture – not only the traditional
interpretation as portable objects, but as immoveable features such as settlement form,
construction techniques and funerary practices. Observing changes in the treatment of
objects – or reconstructing an objects biography – illuminates changing cultural attitudes
towards the value and signi�cance of speci�c forms of material culture (e.g. Appadurai ����;
Gosden and Marshall ����). �is comparison can occur across both time and space, with
changing value associations observed between di�erent regions as objects were circulated,
or within a speci�c region over successive time periods. A good example of the changing
status of a single category of object can be seen in the use of amber in Denmark during
the Neolithic and Bronze Age; initially used as a status indicator in burials, the material
subsequently became a trade commodity used to acquire other prestige objects (bronzework)
from the south (see Beck and Shennan ����).

�e biographical approach can be used to address both groups of objects/artefacts,
for example amber as a material or arm-rings as an object class, to observe an ‘idealised
biography’, or speci�c and ‘individualised’ objects which have been removed from the
normal biographical cycle and diverted into new value regimes (Kopyto� ����); for
example several razors manufactured from arm-rings known from Switzerland (Jennings
����a). In the case of ‘idealised biographies’, object groups are treated as a whole and the
changing value of objects is generalised from multiple sources of evidence. For example,
the social biography of arm-/leg-rings could be seen as a general progression from bronze
stock commodity, to production of the ring-jewellery as either commodity or social object,
to probable use as social identi�er and display object during speci�c social events, before

brjennin
Cross-Out

brjennin
Inserted Text
However

brjennin
Cross-Out

brjennin
Inserted Text
b

brjennin
Cross-Out

brjennin
Inserted Text
o

brjennin
Inserted Text
ed

brjennin
Inserted Text
 a

�.  Bronze Age trade and exchange through the Alps ���

deposition in burial or hoard assemblages. In contrast, ‘individualised’ biographies address
the biography of speci�c objects, observing how they were manipulated and extracted from
the standard pathway for their object class – for example the ring-razors were diverted from
the normal deposition practice for arm-rings and converted into new objects, extending
their use life and diverting them into new value associations (Fig. �.�).

Figure �.�. Hypothesized biography of Late Bronze Age arm- and leg-rings in the northern Circum-Alpine
region. Initial production of the ring began with a bronze ingot, which was melted and cast as a piece of
ring-jewellery. �is would have e�ectively represented a commodity to the bronze worker who could ‘sell’
or exchange it with the commissioner or customer. It could then be further exchanged as a commodity of
gift, but would eventually end up being worn and used as a social and status identi�er during daily life
or special events. Some rings were e�ectively retained by their owner during death, with their inclusion in
the burial ceremony a�rming their use as personal identity or status identi�ers. Other rings were deposited
in hoards, and might represent more communal identities. Finally, some rings were intentionally broken,
and some of the fragments from this process may have been recycled by bronze smiths, but other parts may
have been converted to new objects and used as mnemonic devices in a process related to the biography
and social identity of their owners.

brjennin
Inserted Text
directly

Benjamin Jennings���

�e signi�cance of exchanged goods

How imported objects were valued, and the signi�cance that they assumed in their new
cultural locales may be demonstrated by the contexts in which they were deposited.
Of course, single items deposited in locations signi�cantly removed from their main
area of distribution may indicate the movement of individual people rather than the
gift or commodity exchange of objects (see Jockenhövel ����). For instance, the single
Herrnbaumgarten razor from Chelin/Lens has been interpreted as the burial of a migrant
individual (Nicolas ����), and the small collection of Nordic style objects (Platten �bula,
West Baltic spearhead, hanging vessel) from Grandson-Corcelettes may be the result of
speci�c relocation. However, the placement of the Herrnbaumgarten razor in a burial is
a signi�cant divergence from the local deposition trends for razors, with very few being
recorded from such contexts in Switzerland (see Jockenhövel ����). �is suggests that
either other (surviving) members of the community knew of the practice for depositing
Herrnbaumgarten razors with the deceased owner (typical practice in their main area of
distribution in east-central Europe and also northern Italy (Jockenhövel ����; Weber ����;
Gedl ����; Bianco Peroni ����)) and carried out such deposition, or that the placement
of the razor in the burial with the ‘migrant’ was a convenient way of removing a ‘foreign’
object from the local cultural milieu.

When objects were repeatedly incorporated into the material culture assemblage of
new cultural locales, it may be possible to observe changing value associations and social
functions for the imported objects through their deposition contexts and associated items.
�e use of Multiple Correspondence Analysis (MCA) (Shennan ����) privileges an insight
to how values associated with speci�c objects changed as they were used in di�erent regions,
through visualizing how similar/dissimilar collections are based upon the categories of
objects included (see Jennings ����). Unfortunately, this is not always possible with material
recorded from lake-dwellings, as many objects are simply documented as coming from a
‘lake-settlement’ without further contextual information. However, excavations in the latter
half of ��th century recognised structured hoard deposits within these settlements, e.g. at
Auvernier-Nord (Rychner ����), and recently many objects from western Switzerland have
also been re-assessed in an attempt to observe deposition patterns (Fischer ����). A minority
of the material culture �nds recorded from the lake-dwelling areas of the northern Alpine
region are known from burial contexts, which provides an opportunity to compare directly
the deposition contexts of goods circulated between di�erent regions of Europe.

One of the best objects to perform such analysis is the Pfahlbauperlen, found in burials
from the Italian peninsula to northern Germany (Fig. �.��). Burials containing these beads
in Italy replicated the same associations many times, indicating a consistent deposition
assemblage and value association in what are typically interpreted as female burials (e.g.
Osteria dell’Osa (e.g. Bietti Sestieri ����)). Moving north of the Alps, in burials at Le
Boiron (Beeching, ����) and Vidy Chavannes, these beads (possible fragments at Vidy) are
associated with few other objects, but at Vidy occur in the cremation of a male individual
(Kaenel and Klausener ����; Moinat and David-Elbiali ����). Travelling further north
through Europe the beads were often deposited in both hoard and burial assemblages,

brjennin
Cross-Out

brjennin
Inserted Text
2014b

brjennin
Cross-Out

brjennin
Inserted Text

�.  Bronze Age trade and exchange through the Alps ���

frequently with large ring jewellery and needles, but rarely with weapons or domestic
production objects, such as spindle whorls. �e cultural translation of these beads into
areas north of the Alps resulted in their conversion from foreign objects with typically
female associations, to high status objects of mixed gender symbolism, for deposition in
locally speci�c manners: the beads’ value did not travel with them, but was recreated and
re-contextualised at various points along the exchange route (Jennings ���� ����b).

�e Pfahlbau and West Baltic type spearheads also provide a good opportunity to
observe changing value associations. Again, direct comparison with the lake-dwelling

Figure �.��. Multiple Correspondence Analysis (MCA) plot of assemblages (Observations) containing
Pfahlbauperlen from di�erent areas of Europe. A cluster of assemblages from Italy is clearly evident in
the upper left, indicating that the assemblage are relatively similar in composition (based on other objects
found in the assemblages; Variables). Other regions show less clustering re�ecting a rather diverse deposition
practice, but distinctly di�erent from that employed in Italy. Observations labels: AT = Austria; CH =
Switzerland; CZ = Czech Republic; D = Germany; FR = France; IT = Italy; SI = Slovenia (data after:
Jennings ����).

brjennin
Cross-Out

brjennin
Cross-Out

brjennin
Inserted Text
2014b

Benjamin Jennings���

region is di�cult because few of the spearheads are recorded with associated objects, but
it is possible to compare both forms in regions of northern Europe. It is evident from
these depositions that the West Baltic and Pfahlbau spearhead were, to some extent, used
interchangeably: sometimes the imported form was used in place of a local type, for example
in hoard assemblages at Spelvik, and Ekes (both in Sweden) and Kølpengård (Denmark)
(Jacob-Friesen ����). A number of the West Baltic spearheads in northern Europe are
placed in hoards containing hanging vessels and/or Platten �bula (e.g. Grönhult (Sweden),
Hindenburg (Germany), Hyldtoft (Denmark) (Jacob-Friesen ����)), and it is interesting
to note that the hanging vessel assemblage from Grandson-Corcelettes contained a local
Pfahlbau type spearhead (Fischer ����), even though a West Baltic type is known from the
same settlement. �ese objects were successfully translated to the extent that they became
interchangeable despite di�erent production zones (Jennings ����, ����b).

How signi�cant the exchanged objects became in their new cultural setting is uncertain;
once objects were successfully translated into the material culture assemblage of the
importing regions they were assigned signi�cance through their incorporation. Whether or
not the objects continued to retain ‘foreign’ associations is somewhat irrelevant because they
had become a local product through use and assimilation, even though their ‘foreignness’
may have been exploited as symbols of prestige and resulted in restriction of use through
forms of sumptuary laws (see Helms ����). Furthermore, the incorporation of ‘foreign’
objects did not necessarily equate to the adoption of cultural aspects along with material
culture, as clearly demonstrated by the deposition practices for, and value associations of,
Pfahlbauperlen in their region of manufacture compared to regions of import. �e process
of translation created new meanings, values, and use practices for material culture objects
as they travelled between regions, incorporating them into existing cultural settings rather
than importing objects with a ‘cultural package’.

�e adoption of social attitudes along with objects, as opposed to cultural translation,
is suggested by several weights from LBA (HaA and HaB period) lake-dwellings in the
northern Alpine forelands (for instance Auvernier, Grandson-Corcelettes, and Mörigen,
Zurich-Alpenquai and Zurich-Wollishofen) directly related to those used in settlements of
the Po Plain. Some of these weights have been classi�ed as terramare type and others as
Pfahlbau type depending upon their mass (and divisions/multiplications thereof), which
ranges between �.� and �.� kilos with a cluster at c. �.�–�.� kg (Pare ����). It is not clear
what these objects were used to weigh, but given their relatively low mass, it is possible that
they were used for the exchange of objects rather than in manufacturing processes (Pare
����). More signi�cantly, the occurrence of terramare type weights in both the Po Plain and
lake-dwellings north of the Alps may indicate a transfer of trade concepts between the two
regions, with an increasing commoditisation of exchange relationships (Pare ����, see also
Renfrew ����). It is important to note that these are not the �rst or only weights recorded
from Europe north of the Alps, and there are instances known relating to early LBA (BzD)
contexts, for example from a cemetery at Wangen an der Aare (Switzerland) (Pare ����).
However, the later examples are signi�cantly heavier than the earlier ones (e.g. Wangen an
der Aare = �.��� kg), indicating that they were intended for use with larger quantities of,
or heavier, objects. Assuming a pragmatic trade function rather than a symbolic one, it is

brjennin
Cross-Out

brjennin
Cross-Out

�.  Bronze Age trade and exchange through the Alps ���

possible to suggest that attitudes towards object value and commoditisation were directly
transformed in the lake-dwelling communities due to their trade and communication
relationships with settlements in the Po Plain.

Such direct indications for social development as a result of exchange relationships
are relatively rare, and of greater concern to the consideration of cultural change is the
signi�cance that involvement in trade and exchange relationships had on communities.
Under the Relational model proposed above, the involvement (or not) of communities
in exchange partnerships may have in�uenced the cultural constitution of those societies.
When participation in exchange networks remained stable, cultural variations would have
been initiated through other social aspects and would have been largely una�ected by the
trading activities. Exchange objects, varying over time, would have been translated and
incorporated for use in social functions, and may have been used in manners of social
expression di�erent to their production use. However, changing participation in trade and
exchange practices could have led to signi�cant social disruption, especially if the ability to
participate in exchange, and to acquire the materials that circulated, was used as a method
of social strati�cation, status identi�cation, and/or legitimisation.

Indications for social change during the Late Bronze Age as a result of trade and
interaction are possibly seen in the occurrence of a number of ‘keys’ at lake-settlements
(e.g. Mörigen Zurich-Alpenquai, Zurich-Wollishofen), and also at a ‘highland’ settlement
(Montlingerberg) on the north-south trade route. Although it is not proven that these
objects were de�nitely ‘keys’, it is generally accepted that this is one of the most likely
functions for the objects, and iconographic representation from ancient Greek ceramics
shows similar items in use (Speck ����). It is unclear whether these objects are directly
related to the involvement of the settlements in exchange relationships, but it is evident
that they are only recorded from sites supposedly incorporated to long-distance trade routes.
Several of these keys have plastic bird decoration, which has led to suggestions that they
were ‘ritual’ equipment (Van Willigen, ����), but more interesting is the termination of
many of them in rings, which suggests that they were intended to be displayed, possibly
hung from clothing or belts. In this context keys could have been used to symbolise, and
demonstrate through display, the ability to control access to structures and the contents
stored therein.

�e distribution of various forms of Late Bronze Age and early Iron Age material culture
in Switzerland, eastern France and southern Germany indicate a slight reorganisation of
the trade routes �owing through the northern Alpine forelands during the �th century BC
(HaB�). �e distribution of various types of Late Bronze Age swords, particularly Mörigen
but also Tarquinia, Tachlovice, and Weltenburg swords, demonstrate the dominance of the
lake-dwellings in the vicinity of Lake Neuchâtel in the circulation of these items, and an
extension of their use into the Rhône valley (Fig. �.��). �e Gündlingen type sword, relating
to the beginning of early Iron Age (early �th century BC; HaC) circulated shortly after
Mörigen type, but is extremely uncommon in the region of Lake Neuchâtel, and Switzerland
in general, with only two examples recorded (at Font and Sion (Cowen ����)). However,
elsewhere in Europe, particularly southern Germany and the Rhône valley, these swords
show a similar distribution pattern to the Mörigen type (Fig. �.��).

brjennin
Inserted Text
,

brjennin
Cross-Out

brjennin
Inserted Text
in

Benjamin Jennings���

�is reduced involvement of the former lake-dwelling regions in inter-regional exchange
networks of the early Iron Age is indicated through other objects, particularly arm- and
leg-ring jewellery. Instead of continuing as the signi�cant manufacturing centre that it
had been during the Late Bronze Age (as suggested by the distribution of, amongst other
objects, arm-/leg-ring and knife types), western Switzerland appears to have been relatively
restricted in the circulation of these goods during the early Iron Age (see Schmid-Sikimi�
����). During the short period of time between the decline of the circulation of Mörigen
swords (HaB�) and height of use of Gündlingen swords (early HaC (see Harding ����;
Fontijn ����)), the region was apparently disassociated from the main trade and exchange
networks that linked southern Germany to the Rhône valley. For later stages of the Iron Age
(e.g. HaD) the region appears to have been re-integrated to wider exchange networks with
southern Germany, eastern France, and northern Italy, as evidenced by wider distributions of
daggers (Sievers ����), ring jewellery (Schmid-Sikimi� ����), �bulae (Primas ����; Lüscher
����), and later ceramics (Guggisberg ����).

�e signi�cance of these objects is not as great as the signi�cance of the involvement of

Figure �.��. Comparative distribution of Late Bronze Age (LBA) Mörigen type swords and early Iron
Age (EIA) Gündlingen type swords. �e two types are relatively similar in their distribution, except for
a distinct density reduction in the region of Lake Neuchâtel, representing the reduced involvement of the
region in long-distance exchange networks during the early Iron Age (after: Jennings ����).

brjennin
Cross-Out

brjennin
Inserted Text
2014b

�.  Bronze Age trade and exchange through the Alps ���

the region in exchange networks, and the changes that may have been induced by restricted
access to those networks. It is unclear whether the lake-dwellings were abandoned before
the movement of trade routes away from Lake Neuchâtel to a more westerly Rhône-Saône
route or vice-versa, but it is clear that by the time Gündlingen swords were widely utilised
the region was largely circumvented. �is may have led to a re-organisation of social
structures to provide new arenas of elite legitimisation, potentially including a return to
signi�cant emphasis on the burial rite as an expression of social status (see Lüscher ����;
Lüscher and Müller ����), and the establishment and occupation of settlements in visible
hilltop locations to provide a visible presence in the landscape, and as an overt display of the
ability to consume labour, resources, and coordinate the construction of such settlements.
�e beginning of the Iron Age was de�ned by cultural changes and social developments
across a wide area of Europe, but the impetus for change should not be seen as universal.
In the northern Alpine region, the Iron Age Hallstatt period can be seen as a development
of the preceding Urn�eld tradition (see Cunli�e ����), but di�erent in�uences for cultural
variation would have occurred even within this zone; particularly in the former lake-dwelling
region where the burial practice of the lake-dwellers remains largely unknown.

Cultural contact or just travelling objects … or both?

From the above discussion it clear that during the Bronze Age exchanged goods were never
just travelling objects, or solely about the movement of goods and materials from one region
to another. Cultural contact was an inherent part of the exchange practices, and resulted
in the transfer of ideas, techniques, beliefs and practices along with the material goods.
However, it was only through the process of translation and a rede�nition of social value
that any objects, or co-travelling aspects, were incorporated into new cultural locales. By
the time translation had occurred, the socially relevant acts had already taken place: cultural
contact had already happened, exchange partnerships had been created, objects had been
re-contextualised to a local setting, and social changes may already have been initiated.

�e occurrence of weights can provide direct indications of cultural changes related to
the involvement of communities with exchange networks. �ese changes were not related
to the modi�cation of social structures, but to the valuation of objects and basic concept
of trade. Instead of circulating objects on a gift basis or as fragmented bronze stock (e.g.
sickles), it was possible to equivalate items to each other based on their mass; objects became
commoditised with exchange values based upon weight or volume rather than social values
based on concepts of prestige or biographies (see Renfrew ����). Furthermore, the move
to commoditisation and exchange of objects by mass suggests that trade was conducted
on the basis of immediate return, with interactions being commenced and completed on
a single occasion. �is would liberate exchange participation from the domain of selected
individuals possessing the correct trading partners to a more ‘freelance’ basis, under which
traders were able to interact with various regions and communities, and also remove the
need to exchange-partnership markers such as the Brotlaibidole. Such a development could
have been of great bene�t to the lake-dwelling communities, which evidently formed a
signi�cant manufacturing centre circulating objects to other parts of central Europe (for

brjennin
Cross-Out

brjennin
Inserted Text
for

Benjamin Jennings���

example ring jewellery, spearheads and knives), in that the items they produced could be
easily exchanged with communities in both short- and long-distance interactions.

Keys provide further indications of changing social structures at some of the sites involved
with long-distance exchange relationships in the northern Alpine forelands. �ese objects
may have been utilised as indicators of social status and the ability of individuals to control
access to speci�c buildings within settlements. �eir status as ‘key holders’ may have been
generated or legitimised through the control and manipulation of exchange relationships
to bring exotic and mundane goods into the community, but also re�ects an increasing
hierarchisation of society during the LBA based on a principle of access, and a social need
to secure speci�c buildings. �e fact that many keys (�� items from � sites (Jennings ����;
Speck ����)) are known from lake-settlements is interesting because these sites typically
show no social strati�cation based on structure size, orientation, or position, and the
burial practices of these communities remain relatively unknown. Involvement in exchange
networks may have been one of the factors in�uencing social status, and also provided the
means of expressing that status through the display of ‘foreign’ objects or equipment.

�e distribution of many forms of material culture demonstrates that the lake-dwelling
communities, especially of western Switzerland and eastern France, were well connected
to those of southern and western Germany, and particularly the region around Mainz
and Frankfurt. Exchange relationships between the lake-dwellings and northern Italy
are observed through several types of object, including jewellery beads and �bulae, but
their connection does not appear to have been as intense as that to northern Europe.
Furthermore, items were not universally translated and accepted into the material culture
repertoire of the northern Alpine communities, as demonstrated by the limited distribution
of the Allumiere amber beads. For translation to occur there needed to be a combination
of desire for the objects, a function for them to ful�l in social practices, and a relevance
to the existing cultural milieu; the Pfahlbauperlen as novel objects and symbols of foreign
connections ful�lled these criteria, whereas the Allumiere amber beads, being made of a
material already present in society which could have been worked locally, and already
symbolising foreign connections to the north of Europe, did not.

�e circulation of various material culture objects not only moved the objects themselves,
but also ideas and techniques. Yet, the cultural contact required to initiate the movement
of goods did not result in the ‘di�usion’ of culture from one participant region to the
other through traditional interpretations of ‘acculturation’. Rather, communities translated,
re-contextualised, and incorporated sections of the material culture and social practices
that they desired to form speci�c functions in their cultural model. �e incorporation of
travelling objects was not as signi�cant for cultural variation as the actual cultural contact
and participation (or not) in exchange networks which permitted the movement of those
objects. Not because of ‘acculturation’ processes, but expanding or reducing contact and
exchange relationships may have induced endogenous social and cultural change related to
the control of resources, access to materials, and, ultimately, expressions of social status.

brjennin
Cross-Out

brjennin
Inserted Text
2014b

fmenotti
Comment on Text
not Italic

fmenotti
Comment on Text
not Italic

�.  Bronze Age trade and exchange through the Alps ���

References
Angelini, I., Artioli, G., Bellintani, P., Diella, V., Gemmi, M., Polla, A. and Rossi, A. (����).

Chemical analyses of Bronze Age glasses from Frattesina di Rovigo, Northern Italy. Journal of
Archaeological Science ��: ����–����.

Angelini, I. and Bellintani, P. (����). Archaeological ambers from Northern Italy: An FTIR-Drift
study of provenance by comparison with the Geological Amber Database. Archaeometry ��:
���–���.

Angelini, I., Polla, A., Giussani, B., Bellintani, P. and Artioli, G. (����) Final Bronze-Age glass
in Northern and Central Italy: is Frattesina the only glass production centre? In J.-F. Moreau,
R. Auger, J. Chabot and A. Herzog, (eds) Proceedings of the ��th International Symposium on
Archaeometry, ���� Quebec City: ���–���. Quebec: CELAT.

Appadurai, A. (ed.) (����) �e social life of things : commodities in cultural perspective, Cambridge:
Cambridge University Press.

Bauer, I., Ruckstuhl, B. and Speck, J. (����) Zug-Sumpf: Die Funde der Grabungen ����–��. Zug:
Kantonales Museum für Urgeschichte.

Beck, C. W. and Shennan, S. J. (����) Amber in prehistoric Britain. Oxford: Oxbow Monograph.
Beeching, A. (����) Le Boiron: une nécropole du bronze �nal près de Morges (Vaud, Suisse). Lausanne:

Musée d’archéologie et d’histoire.
Bellintani, P. (����) Frattesina: l’ambra e la produzione vitrea nel contesto delle relazioni transalpina.

In L. Endrizzi and F. Marzatico (eds) Ori delle Alpi: ���–���. Trento: Servizio beni culturali
Provinica autonoma di Trento.

Bellintani, P. (����) Bernsteinstraßen, Glasstraßen. In G. Schnekenburger (ed.) Über die Alpen:
Menschen – Wege – Waren: ��–��. Stuttgart: �eiss.

Bellintani, P. and Stefan, L. (����) Nuovi dati sul primo vetro Europeo: il caso di Frattesina. In A.
Magna, (ed.) Atti del primo convegino interdiciplinare sul vetro nei beni culturali e nell’arte di ieri
e di oggi, ���� Parma: ��–��. Parma: Belling Anti Publisher.

Bernatzky-Goetze, M. (����) Mörigen : die spätbronzezeitlichen Funde. Basel: Verlag Schweizerische
Gesellschaft für Ur- und Frühgeschichte.

Betzler, P. (����) Die Fibeln in Süddeutschland, Österreich und der Schweiz I : (urnenfelderzeitliche
Typen). Prähistorische Bronzefunde: �� / �. München: Beck.

Bianco Peroni, V. (����) Die Messer in Italien. Prähistorische Bronzefunde: �/�. München: Beck.
Bianco Peroni, V. (����) I rasoi nell’Italia continentale. Prähistorische Bronzefunde: �/�. München:

Beck.
Bietti Sestieri, A. M. (ed.) ����. La necropoli laziale di Osteria dell’Osa, Roma: Quasar.
Braccesi, L. (����) �e Greeks on the Venetian lagoon. In K. Lomas and B. B. Shefton (eds) Greek

identity in the western Mediterranean papers in honour of Brian Shefton: ���–���. Leiden: Brill.
Butler, J. J., Arnoldussen, S. and Steegstra, H. (����). Single-edged socketed Urn�eld knives in the

Netherlands and western Europe. Palaeohistoria ����/����: ��–���.
Co�yn, A., Gomez, J. and Mohen, J.-P. (����) L’apogée du bronze atlantique : le dépôt de Vénat.

Paris: Picard.
Cowen, J. D. (����) �e Hallstatt Sword of Bronze: on the Continent and in Britain. Proceedings

of the Prehistoric Society ��: ���–���.
Cunli�e, B. W. (����) Europe between the oceans: themes and variations ���� BC-AD ����. New

Haven: Yale University Press.
De Navarro, J. M. (����). Prehistoric Routes between Northern Europe and Italy De�ned by the

Amber Trade. �e Geographical Journal ��: ���–���.
Della Casa, P. (����) Landschaften, Siedlungen, Ressourcen : Langzeitszenarien menschlicher Aktivität in

ausgewählten alpinen Gebieten der Schweiz, Italiens und Frankreichs. Montagnac: Monique Mergoil.

brjennin
Cross-Out

brjennin
Cross-Out

Benjamin Jennings���

Eles Masi, P. v. (����) Le �bule dell’Italia settentrionale. Prähistorische Bronzefunde: �� / �. München:
Beck.

Fischer, V. (����) Les bronzes en contexte pala�ttique sur les rives du Léman et des Trois-Lacs (Suisse
occidentale). Lausanne: Musée cantonal d’archéologie et d’histoire.

Fontijn, D. R. (����) Sacri�cial landscapes : cultural biographies of persons, objects and ‘natural’ places
in the Bronze Age of the southern Netherlands, c. ����–��� BC. Leiden: University of Leiden.

Gedl, M. (����) Die Rasiermesser in Polen. Prähistorische Bronzefunde: � / �. München: Beck.
Gell, A. (����) Art and agency : an anthropological theory. Oxford: Clarendon Press.
Gosden, C. and Marshall, Y. (����) �e cultural biography of objects. London: Routledge.
Guggisberg, M. (����) La ceramica greca a nord delle Alpi. Contesto e fuzione. In F. Marzatico, R.

Gebhard and P. Gleirscher (eds) Le grandi vie delle civiltà : relazioni e scambi fra Mediterraneo e il
centro Europa dalla preistoria alla romanità: ���–���. Trento: Castello del Buonconsiglio.

Haevernick, T. E. (����). Urnenfelderzeitliche Glasperlen. Zeitschrift für Schweizerische Archäologie
und Kunstgeschichte ��: ���–���.

Harding, A. F. (����) European societies in the Bronze Age. Cambridge: Cambridge University
Press.

Helms, M. W. (����) Ulysses’ sail: an ethnographic odyssey of power, knowledge, and geographical distance.
Princeton: Princeton University Press.

Henderson, J. (����) Chemical analyses of the glass and faience from Hauterive-Champréveyres,
Switzerland. In A.-M. Rychner-Faraggi (ed.) Hauterive-Champréveyres �: Métal et parure au Bronze
�nal : ���–���. Neuchâtel: Musée cantonal d’archéologie.

Hohlbein, M. (����). Die spätbronze- und urnenfelderzeitlichen Bronzemesser im mittleren und südlichen
Westdeutschland I. Doctor of Philosophy, Westfälische Wilhelms-Universität zu Münster.

Jacob-Friesen, G. (����) Bronzezeitliche Lanzenspitzen Norddeutschlands und Skandinaviens.
Hildesheim: August Lax.

Jennings, B. (����) When the Going Gets Tough...? Climatic or Cultural In�uences for the LBA
Abandonment of Circum-Alpine Lake-Dwellings. In J. Kniesel, W. Kirleis, M. Dal Corso, N.
Taylor and V. Tiedtke (eds) Collapse or Continuity? Environment and Development of Bronze Age
Human Landscapes. Proceedings of the International Workshop ‘Socio-Environmental Dynamics over
the Last ��,��� Years: �e Creation of Landscapes II’: ��–��. Kiel: Rudolf Habelt.

Jennings, B. (����). Travelling Objects: Changing Values. Trade, exchange and cultural in�uences for the
decline of the lake-dwelling tradition in the northern Circum-Alpine region during the Late Bronze
Age. Doctor of Philosophy Doctoral, Universität Basel.

Jennings, B. (����a). Repair, Recycle or Re-use? Creating mnemonic devices through the modi�cation
of object biographies. Cambridge Archaeological Journal ��: ���–���.

Jennings, B. (����b) Travelling Objects: Changing Values. �e role of northern Alpine lake-dwelling
communities in exchange and communication networks during the Late Bronze Age. Oxford:
Archaeopress.

Jockenhövel, A. (����) Die Rasiermesser in Mitteleuropa (Süddeutschland, Tschechoslowakei, Österreich,
Schweiz). Prähistorische Bronzefunde: �/�. München: Beck

Jockenhövel, A. (����) Die Rasiermesser in Westeuropa (Westdeutschland, Niederlande, Belgien,
Luxemburg, Frankreich, Grossbritannien und Irland). Prähistorische Bronzefunde: �/�. München:
Beck.

Jockenhövel, A. (����). Räumliche Mobilität von Personen in der mittleren Bronzezeit des westlichen
Mitteleuropa. Germania ��: ��–��.

Jockenhövel, A. and Smolla, G. (����). Le dépôt de Juvincourt-Damary (Aisne). Gallia Préhistoire
��: ���–���.

Kaenel, G. and Klausener, M. (����). Quelques tombes à incinération du Bronze �nal (Xe siècle av.

brjennin
Inserted Text

Hennig, H. (1986). Einige Bemerkungen zu den Urnenfeldern im Regensburger Raum, Archäologisches Korrespondenzblatt, 16(3): 289-301.

brjennin
Cross-Out

brjennin
Cross-Out

brjennin
Cross-Out

brjennin
Cross-Out

brjennin
Cross-Out

�.  Bronze Age trade and exchange through the Alps ���

J.-C.) à Vidy (Lausanne VD). Jahrbuch der Schweizerischen Gesellschaft für Ur- und Frühgeschichte
��: ��–��

Köninger, J. and Schlichtherle, H. (����). Foreign Elements in South-West German Lake Dwellings:
transalpine Relations in the Late Neolithic and Early Bronze Ages. Preistoria Alpina ��: ��–��.

Kopyto�, I. (����) �e Cultural biography of things: commoditization as process. In A. Appadurai
(ed.) �e social life of things: commodities in cultural perspective: ��–��. Cambridge: Cambridge
University Press.

Kristiansen, K. (����) Europe before history. Cambridge: Cambridge University Press.
Leuzinger, U. (����) Die jungsteinzeitliche Seeufersiedlung Arbon-Bleiche �. Befunde. Frauenfeld:

Departement für Erziehung und Kultur des Kantons �urgau.
Lüscher, G. (����). Frühkeltische ‘Fürstensitze’ in der Schweiz. Archäologie der Schweiz ��: ��–��.
Lüscher, G. (����) Unterlunkhofen und die hallstattzeitliche Grabkeramik in der Schweiz. Basel: Verlag

Schweizerische Gesellschaft für Ur- und Frühgeschichte.
Lüscher, G. and Müller, F. (����) Gräber und Kult. In F. Müller, G. Kaenel and G. Lüscher (eds)

Eisenzeit: Die Schweiz vom Paläolithikum bis zum frühen Mittelalter: ���–���. Basel: Verlag
Schweizerische Gesellschaft für Ur- und Frühgeschichte.

Mäder, A. (����a) Die spätbronzezeitliche Seeufersiedlung Zürich-Alpenquai �: Die Metallfunde:
Baggerungen von ����–����. Zürich: Baudirektion Kanton Zürich, Hochbauamt.

Mäder, A. (����b) Zürich-Alpenquai �: Die Schultergefässe und Kugelbecher: Baggerungen von ����
und ����. Zürich: Baudirektion Kanton Zürich, Hochbauamt.

Maran, J. (����) Bright as the sun: �e appropriation of amber objects in Mycenaean Greece. In
H. P. Hahn and H. Weiss (eds) Mobility, Meaning and Transformations of �ings: shifting contexts
of material culture through time and space: ���–���. Oxford: Oxbow Books.

Mildner, S., Schüssler, U., Falkenstein, F. and Brätz, H. (����) Bronzezeitliches Glas zwischen
Alpenkamm und Ostsee – erste Ergenisse einer archäometrischen Bestansaufnahme. In A.
Hauptmann, O. Mecking and M. Prange (eds) Archäometrie und Denkmalp�ege (Metalla �, special
edition): ���–���. Bochum: Deutsches Bergbau-Museum

Moinat, P. and David-Elbiali, M. (����) Défunts, bûchers et céramiques: la nécropole de Lausanne-Vidy
(VD) et les pratiques funéraires sur le Plateau suisse du XIe au VIIIe s.av.J.-C. Lausanne: Cahiers
d’archéologie romande.

Murillo-Barroso, M. and Martinón-Torres, M. (����). Amber Sources and Trade in the Prehistory
of the Iberian Peninsula. European Journal of Archaeology ��: ���–���.

Nash Briggs, D. (����). Metals, Salt, and Slaves: Economic Links Between Gaul and Italy From the
Eighth to the Late Sixth Centuries BC. Oxford Journal of Archaeology ��: ���–���.

Negroni Catacchio, N. (����) Produzione e commercio dei vaghi d’ambra tipo Tirinto e tipo
Allumiere alla luce delle recenti scoperte. In O. Paoletti, (ed.) Protostoria e Storia del ‘Venetorum
Angulus’ Atti del XX Convegno di Studi Etruschi ed Italici, ���� Este: ���–���. Pisa: Instituti
editoriali e poligra�ci internazionali.

Nicolas, I. (����) Au �l du rasoir: étude des rasoirs métalliques de l’âge du Bronze jusqu’a haut
Moyen Age en Suisse. In M. Besse, L.-I. Stahl Gretsch and P. Curdy (eds) ConstellaSion. Hommage
à Alain Gallay: ���–���. Lausanne: Cahiers d’archéologie romande.

Palavestra, A. (����) Was there an amber route? In I. Galanaki, H. Tomas, Y. Galanakis and R.
La�neur, (eds) Between the Aegean and Baltic seas: prehistory across borders, ���� Zagreb. ���–���.
Liège: Université de Liège.

Pare, C. F. E. (����) Weights and Weighing in Bronze Age Central Europe. In R.-G. Z. M.
Kolloquium, (ed.) Eliten in der Bronzezeit: ���–���. Bonn: Habelt.

Pare, C. F. E. (����) Weighing, commodi�cation, and money. In H. Fokkens and A. F. Harding (eds)
�e Oxford handbook of the European Bronze Age: ���–���. Oxford: Oxford University Press.

Benjamin Jennings���

Pászthory, K. (����) Der bronzezeitliche Arm- und Beinschmuck in der Schweiz. Prähistorische
Bronzefunde: ��/�. München: Beck.

Primas, M. (����) Die südschweizerischen Grabfunde der älteren Eisenzeit und ihre Chronologie. Basel:
Birkhäuser.

Primas, M. (����) Die Sicheln in Mitteleuropa I (Österreich, Schweiz, Süddeutschland). Prähistorische
Bronzefunde: ��/�. München: Beck.

Primas, M. (����) Wirtschaft und Gessellschaft urnenfelderzeitlicher Seeufersiedlungen – eine
Aktualisierung. In B. Hänsel (ed.) Parerga Praehistorica : Jubiläumsschrift zur Prähistorischen
Archäologie: �� Jahre UPA: ���–���. Bonn: R. Habelt.

Primas, M. and Schmid-Sikimi�, B. (����) Interaction Across the Alps. In Istituto Italiano di
Preistoria e Protostoria, (ed.) La Valle D’Aosta nel quadro della preistoria e protostoria dell’arco alpino
centro-occidentale, ���� Courmayeur. Firenze: Istituto Italiano di Preistoria e Protostoria.

Prüssing, P. (����) Die Messer im nördlichen Westdeutschland (Schleswig-Holstein, Hamburg und
Niedersachsen). Prähistorische Bronzefunde: �/�. München: Beck.

Renfrew, C. (����) Archaeology and commodi�cation: the role of things in societal transformation.
In W. M. J. v. Binsbergen and P. Geschiere (eds) Commodi�cation : �ings, Agency, and Identities:
(�e Social Life of �ings Revisited): ��–��. Münster: Lit.

Renfrew, C. and Bahn, P. G. (����) Archaeology: theories, methods and practice. London: �ames &
Hudson.

Richter, I. (����) Der Arm- und Beinschmuck der Bronze- und Urnenefelderzeit in Hessen und
Rheinhessen. Prähistorische Bronzefunde: ��/�. München: Beck.

�íhovský, J. (����) Das Messer in Mähren und dem Ostalpengebiet. Prähistorische Bronzefunde: �/�.
München: Beck.

Rychner-Faraggi, A.-M. (����) Hauterive-Champréveyres �: Métal et parure au Bronze �nal. Neuchâtel:
Musée cantonal d’archéologie.

Rychner, V. (����) L’âge du bronze �nal à Auvernier (Lac de Neuchâtel, Suisse): typologie et chronologie
des anciennes collections conservées en Suisse. Lausanne: Bibliothèque historique vaudoise.

Rychner, V. (����) Auvernier ����–����, le mobilier métallique du Bronze �nal: formes et techniques.
Lausanne: Bibliothèque historique vaudoise.

Salzani, L. (����). Rovigo. Notizie preliminari sulle ricerche nel sito dell’età del Bronzo di Grignano
Polesine. Quaderni di archeologia del Veneto ��: ��–��.

Schmid-Sikimi�, B. (����) Der Arm- und Beinschmuck der Hallstattzeit in der Schweiz: mit einem
Anhang der Gürtelhaken und Gürtelgehänge der Hallstattzeit im Schweizerischen Mittelland, Jura
und Wallis. Prähistorische Bronzefunde: ��/�. Stuttgart: Franz Steiner Verlag.

Sharples, N. M. (����) Social relations in later prehistory: Wessex in the �rst millennium BC. Oxford:
Oxford University Press.

Shennan, S. J. (����) Quantifying archaeology. Iowa City: University of Iowa Press.
Sievers, S. (����) Die mitteleuropäischen Hallstattdolche. Prähistorische Bronzefunde: �/�. München:

Beck.
Sommerfeld, C. (����) Gerätegeld Sichel: Studien zur monetären Struktur bronzezeitlicher Horte im

nördlichen Mitteleuropa. Berlin: Walter de Gruyter.
Speck, J. (����). Schloss und Schlüssel zur späten Pfahlbauzeit. Helvetia Archaeologica ��/��:

���–���.
Sprockho�, E. (����) Ein Geschenk aus dem Norden. In R. Degen, W. Drack and R. Wyss (eds.)

Helvetia antiqua: Festschrift Emil Vogt: Beiträge zur Prähistorie und Archäologie der Schweiz: ���–���.
Zürich: Conzett und Huber.

Sprockho�, E. and Höckmann, O. (����) Die gegossenen Bronzebecken der jüngeren nordischen
Bronzezeit. Mainz: Römisch-Germanisches Zentralmuseum Mainz.

�.  Bronze Age trade and exchange through the Alps ���

Stahl, C. (����) Mitteleuropäische Bernsteinfunde von der Frühbronze- bis zur Frühlatènezeit: ihre
Verbreitung, Formgebung, Zeitstellung und Herkunft. Dettelbach: J. H. Röll.

Steinhauser, R. A. and Primas, M. (����). Der Bernsteinfund vom Montlingerberg (Kt. St Gallen,
Schweiz). Germania ��: ���–���.

Strathern, M. (����) �e gender of the gift: problems with women and problems with society in Melanesia.
Berkeley: University of California Press.

Suter, P. J., Hafner, A. and Glauser, K. (����). Lenk – Schnidejoch. Funde aus dem Eis – ein vor-
und frühgesichtlicher Passübergang. Archäoloie im Kanton Bern �: ���–���

Tarot, J. (����) Die bronzezeitlichen Lanzenspitzen der Schweiz: unter Einbeziehung von Liechtenstein
und Vorarlberg. Bonn: Habelt.

Trnka, G. (����) Neues zu den ‘Brotlaibidolen’. In A. Lippert and A. Spindler (eds) Festschrift zum
��jährigen Bestehen des Institutes für Ur- und Frühgeschichte der Leopold-Franzens-Universität
Innsbruck: ���–���. Bonn: Habelt.

Van Willigen, S. (����) �.��. Chiave. In F. Marzatico, R. Gebhard and P. Gleirscher (eds) Le grandi
vie delle civiltà: relazioni e scambi fra Mediterraneo e il centro Europa dalla preistoria alla romanità:
���. Trento: Castello del Buonconsiglio.

Vogt, E. (����). Der Zierstil der späten Pfahlbaubronzen. Zeitschrift für Schweizerische Archäologie
und Kunstgeschichte �: ���–���.

Von Hase, F. W. (����) Die Trensen der Früheisenzeit in Italien. Prähistorische Bronzefunde: ��/�.
München: Beck.

Watts, C. (ed.) (����) Relation Archaeologies: humans, animals, things, Abingdon: Routledge.
Weber, C. (����) Die Rasiermesser in Südosteuropa. Prähistorische Bronzefunde: �/�. Stuttgart: Franz

Steiner Verlag.

